

Pieternel Levelt
OMI Principal Investigator
Aura Meeting, November 2005
The Hague, The Netherlands

International OlVII Team

International OMI Science team

• PI: P.F. Levelt

• dep.PI: G.H.J. van den Oord

• co-PI's: E. Hilsenrath

and J.Tamminen

• US ST Leader: P.K. Bhartia

• And about 60 - 80 scientists

Industry

- Dutch: DS, TNO-TPD, SRON
- Finnish: VTT, Patria
- USA: Northrop GES USA

Dutch, Finnish and US Space Agencies

• NIVR, FMI and NASA

Thanks to OMI Science Team!

Pieternel Levelt

Pepijn Veefkind

Robert Voors

Robert Decae

Johan de Haan

Folkert Boersma

Bert van den Oord

PK Bhartia US OMI Team Leader Dept. TL standard products Albert Fleig **Richard McPeters** Dept. TL science Lawrence Flynn Ozone algorithm Jack Fishman Trop. Ozone algorithm **Kelly Chance** Trace gas algorithm James Gleason NO2 algorithm Joanna Joiner Cloud algorithm Aerosol algorithm **Omar Torres** George Mount Instrument calibration **Donald Heath** Instrument calibration Richard Cebula Instrument calibration Arlin Krueger SO2 algorithm Derek Cunnold Ozone validation **Charles Trepte** Aerosol validation Ivanka Štajner Data assimilation **Stanley Sander** Spectroscopy + NO₂ validation Ernie Hilsenrath US co-PI

Ellen Brinksma Mark Kroon Ruud Dirksen Marcel Dobber Johan de Haan Piet Stammes Gerrit de Leeuw Roeland van Oss Jacques Claas Joke van den Bovenkamp John van der Vegte Wim Som de Cerff René Noordhoek Hennie Kelder Ilse Aben Ivar Isaksen Ulrich Platt Didier Hauglustaine Paul Simon

OMI-Principal Investigator Deputy PI Ozone column algorithm Ozone Profile algorithm Aerosol algorithm Cloud algorithm NO2 algorithm + validation Validation + NO2 algorithm Validation Instrument calibration. Instrument calibration Algorithm development Algorithm development Aerosol algorithm Ozone Profile algorithm **OMI** operations OMI public outreach OMI data processing

OMI data processing

OMI key ST member

OMI key ST member

OMI scientific secretary OMI key ST member

Gilbert Leppelmeier Finnish co-PI Anssi Mälkki Esko Kyrö Aapo Tanskanen

Finnish Program Leader Validation

Aura Meeting, November 2005, The Hague, The Netherlands P.F. Levelt, KNMI

Small Pixels and Daily Global Coverage

13 August 2004

Courtesy: Image by Ruud Dirksen, KNMI

OMI will achieve a global coverage within one day

OMI radiance image showing small pixel size and geolocation verification

Olyll instrument and Operations

OMI instrument

- performance according to expectations
- radiometrically stable performance
- increase in CCD dark current & spikes:
 - Measures were taken resulting in updated OPF and level 0-1b
 - Time dependent OPF planned

Operations

• Instrument is normally operated, according to baseline

- Some changes have been made in the in-flight calibration measurements schedule taken at the dark side
- During the Ozone Hole season, instrument parameters are frequently updated as part of the nominal baseline.

P.F. Levelt, KNMI

Ol/II in-flight calibration

- In-flight calibration key data has recently been updated
- Aspects which were improved: dark current correction, wavelength calibration, (ir)radiance calibration, spectral slitfunctions, irradiance goniometry, non-linearity
- Some OMI level 2 data contain stripes in the swath direction: cause is partly linked to CCD dark current. For some level 2 products stripes are removed in post processing the level 2 data. Expectation is that latest level 0-1b will improve the situation.

5.8

4.3 2.9

Presentation Dobber Today
Poster Jaross Wednesday
Presentation Kurosu, Wednesday

OMI level 1b and ground segment

- Level 0 − 1b software
 - Since March 2005 the level 0-1 software has been updated to account for stripes (October).

Courtesy: S. Hassinen, A. Tanskanen, J. Tamminen, O. Aulamo, A. Malkki

- Ground segment
 - ODPS, TMCF and SIPS are performing according to expectations.
 TMCF will be upgraded with new capabilities
 ODPS/TMCF Operating System upgrade ongoing
 - NRT system is up and running and produces public NRT tropospheric NO2 images.
 - VFD system is operational and produces Ozone, cloud fraction, UV index and UV erythemal dose.

UV-B Erythemal Daily dose

OMI Data Products

- Ozone
 - total column
 - Profile
 - Tropospheric
- \bullet NO₂
- Aerosols
- Clouds
 - coverage
 - top pressure
- \bullet SO₂
- BrO
- HCHO
- OCIO
- Surface UV Irradiance

NO₂ above United States 29 January 2005 (PAVE Campaign)

Courtesy: Bucsela and Gleason (NASA GSFC)
Veefkind (KNMI)

Status of OMI Data Products

Product	Provisional release	Validated Stage 1 release (Public)	Validation Status
- Level 1B	Nov. 2005	April 2006	
- Total Column Ozone (TOMS)	Released	Released	
- Total Column Ozone (DOAS)	Released	Nov. 2005	
- Aerosol ¹	Nov. 2005	March 2006	
- NO ₂ total and trop. column	Released	Jan. 2006	
- Cloud Height (O2-O2)	Released	Nov. 2005	
- Cloud Height (Raman)	Released	Nov. 2005	
- Surface UVB	Nov.2005	Feb. 2006	
- НСНО	Nov. 2005	August 2006	
- SO ₂	Released	August 2006	
- BrO	October 2005	August 2006	
- OCIO	Nov. 2005	November 2006	
- O ₃ Profile	January 2006	November 2006	

OMI Validation

• OMI total ozone preliminary validation results show that OMI total ozone is on average 2 % accurate for both ozone products (TOMS and DOAS).

• OMI took active part in AVE aircraft campaigns.

First results look promising (a.o. CAFS).

• NO2 and aerosol validation campaign took place at Cabauw (near KNMI) this summer. Several European groups participated. DANDELIONS.

Presentation by Ellen Brinksma.

Courtesy: A. Richter (Bremen) and E. Brinksma (KNMI)

OMI Validation

- NRA and AO Validation PI's were selected and validation effort started.
- Data released towards AVDC.
- Validation O₃ DOAS, cloud products and SO₂ started
- Validation NO₂, BrO, HCHO, OCIO, level 1b will start soon
- Sauna Södankyla validation O3 low sun and large slant column.

Sep 28, 2004 – Sep 9, 2005; OMDOA provisional release

Courtesy: Brinksma (KNMI)
Presentation today (Tuesday)

Aura Meeting, November 2005, 7 P.F. Levelt, KNMI

Is the ozone layer recovering as expected?

- Need for long ozone column trends: extend existing records
- Contribute to understanding development ozone hole (predict ozone (hole) development)
- Develop optimal ozone retrieval algorithm based on TOMS and DOAS retrieval

Movie Antarctic Ozone Hole 2004 and 2005 measured by OMI, based on KNMI's DOAS retrieval Courtesy of P. Veefkind (KNMI)

First OMI data to IPCC

Average column ozone pole ward of 63 latitude in the springtime of each hemisphere (March for the NH and October for the SH), in Dobson units, based on data from various satellite instruments as indicated. Data point from the Ozone Monitoring Instrument (OMI) is preliminary. Figure is updated from Newman et al. (1997)

IPCC/TEAP Special Report: Safeguarding the ozone layer and the global climate system: Issues related to the hydrofluorocarbons and perfluorocarbons, Summary for Policy Makers, WMO/UNEP, 2005.

What are the sources of aerosols and trace gases that affect global air quality and how are they transported?

Aerosols, NO2 and trop O3 from

Biomass burning, Australia,

11-10-2004

Omar Torres.

Jerry Ziemke,

Bucsela

(NASA GSFC),

Veefkind (KNMI)

See presentations Fishman, Veefkind,
Boersma. Van der A and Pickering today

Press release on tropospheric NO2 Near Real Time service at KNMI website

17 October 2005

Presentation Boersma Today

Sunday 16 October 2005

Saturday 15 October 2005

Monday 17 October 2005

What are the roles of tropospheric ozone and aerosols in climate change?

Trop.Ozone cloud slicing method Ziemke et al.

Presentations Fishman, Pickering 180 Presentation Landgraf Wednesday

MLS/OMI tropospheric ozone

- Improve on accuracy ozone measurements ("super-algorithm") to obtain tropospheric ozone
- Contribution to distinguishing antropogenic and natural aerosols
- Aerosol A-train measurements: OMI adds absorbing aerosols (UV)
- Continue TOMS aerosol record

Aerosol Detection in Presence of Clouds: A Unique OMI Capability

OMI Aerosol Intlex (color scale)
OMI reflectivity (gray scale)

Torres, Bhartia, NASA GSFC
Poster Courier, TNO-FEL/KNMI, Wednesday

What are the causes of surface UV-B change?

Courtesy Tanskanen, Tamminen, FMI See poster Tanskanen Wednesday

Conclusions

- OMI operations and data processing are doing fine.
- All OMI Standard Data products have been produced, except for ozone profile.
- OMI's detector suffers from degradation (dark current): measures are taken.
- Large set of OMI data products are in the process of provisional release.
- Validation of OMI data products started and major validation effort can start now most products will be provisional released.

Courtesy: Carn & Krueger (GSFC/UMBC)

Presentation SO2 Krotkov Thursday

Aura Meeting, November 2005, The Hague, The P.F. Levelt, KNMI

Backup

